- Oli Demini UU, 10 1844 # NATIONAL ADVISORY COMMITTEE FOR AERONAUTICS # TECHNICAL NOTE No. 938 THE INWARD BULGE TYPE BUCKLING OF MONOCOQUE CYLINDERS I - CALCULATION OF THE EFFECT UPON THE BUCKLING STRESS OF A COMPRESSIVE FORCE, A NONLINEAR DIRECT STRESS DISTRIBUTION, AND A SHEAR FORCE By N. J. Hoff and Bertram Klein Polytechnic Institute of Brooklyn CLASSIFIED DOCUMENT This document contains classified information affecting the National Defense of the United States within the meaning of the Espionage Act, USC 5':31 and 32. Its transmission or the revelation of its contents in any manner to an unauthorised person is prohibited by law. Information so classified may be imparted only to persons in the military and naval Services of the United States, appropriate civilian officers and employees of the Federal Government who have a legitimate interest therein, and to United States civilens of known leyalty and discretion who of necessity must be informed thereof. RESTRICTED STRAIGHT DOCUMENT FILE #### RESTRICTED # MATIONAL ADVISORY COMMITTEE FOR AERONAUTICS #### TECHNICAL NOTE NO. 938 THE INVARD BULGE TYPE BUCKLING OF MONOCOQUE CYLINDERS I - CALCULATION OF THE EFFECT UPON THE BUCKLING STRESS OF A COMPRESSIVE FORCE, A NONLINEAR DIRECT STRESS DISTRIBUTION, AND A SHEAR FORCE By N. J. Hoff and Bertram Klein #### SUMMARY In the present part I of a series of reports on the inward bulge type buckling of monocoque cylinders the buckling load in combined bending and compression is first derived. Next the reduction in the buckling load because of a nonlinear direct stress distribution is determined. In experiments nonlinearity may result from an inadequate stiffness of the end attachments, in actual airplanes from the existence of concentrated loads or cut-outs. The effect of a shearing force upon the critical load is investigated through an analysis of the results of tests carried out at GALCIT with 55 reinforced monocoque cylinders. Finally a simple criterion of general instability is presented in the form of a buckling inequality which should be helpful to the designer of a monocoque in determining the sizes of the rings required for excluding the possibility of inward bulge type buckling. # INTRODUCTION Large monococue fuselages reinforced by closely spaced stringers and rings are likely to buckle, when loaded, according to a pattern which involves simultaneous distortions of the stringers, the rings, and the sheet covering. This type of buckling is known as general instability. The details of the pattern vary with the loading. When the maximum stress in the fuselage is caused mainly by a bending moment, which may be accompanied by a small shear force, compressive force, or torque, the characteristic feature of the distorted shape is an inward bulge extending symmetrically from the stringer that is most highly stressed in compression. (See fig. 1.) In some cases there is a single inward bulge; in others several appear along the most highly stressed compressive stringer, and these may occur when the bending moment is constant over a uniform portion of considerable length of a monocoque cylinder. Often a few shallower secondary bulges appear alongside the main bulges, but in all the cases so far observed the distortions are restricted to the neighborhood of the stringer most highly streased in compression. This type of general instability is denoted as inward bulge type buckling. Calculations of the critical load corresponding to the inward bulge type buckling were first published by Hoff in 1938 in reference 1, in which a single experiment was also described. The derivation of the critical load was accomplished with the aid of the Rayleigh-Ritz-Timoshenko method, and the strain energy stored in the sheet covering was neglected. The first extensive series of tests was carried out at GALCIT and was reported in reference 2. Comparison of the test results with the theory of reference 1 showed great discrepancies, and the use of a semi-empirical formula was suggested. In reference 3 Hoff revised his theory in the light of this new experimental evidence. The following are the basic ideas of the revised theory: The strain energy stored in the sheet covering is negligibly small, and the shapes of the deflections of the rings and the stringers are governed by the least work requirement regardless of the strain energy stored The size of the bulge in the circumferenin the sheet. tial direction, however, is governed by the state of the sheet. The bulge extends only to regions where the shear rigidity of the panels is reduced because of the buckling of the sheet between the rings and the stringers. The circumferential length of the bulge is characterized by the parameter n which is the ratio of π to the angle ϕ_0 measured (in radians) from the stringer which is most highly stressed in compression to the stringer where the deformation of the ring ends. As a rule, n is greater than 2, since the bulge is not likely to extend to the tension side of the monocoque cylinder, 4 4 There is no theory available, however, by which the actual value of n could be determined. In reference 3 it was suggested that a chart developed from the data of the GALCIT experiments be used for this purpose. The object of the present investigations is to improve upon the theory of references 1 and 3. It is believed that the crucial point in the development of a rigorous and reliable theory is an understanding of the action of the sheet covering. As a contribution toward this understanding the effect of a compressive load upon the critical stress of general instability in a beat monocoque cylinder is calculated in the third section of this report. In the formula developed, the parameter n appears. It is hoped that an experimental investigation, to be reported in part II of the present series dealing with the inward bulge type buckling, will throw some light upon the variation of n with the compressive load. Since n depends mainly on the state of the sheet covering, and this state is materially influenced by the compressive force, knowledge of the functional connection between n and the compressive force may be helpful in clarifying the role of the sheet in general instability. The fifth section of this report presents a detailed analysis, in the light of the theory of reference 3, of the experimental results obtained at GALCIT with 55 reinforced monocoque cylinders tested in combined bending and shear and described in reference 4. The main purpose of the analysis is to investigate the effect of a shear force upon the value of the parameter n. Simultaneously a convenient semigraphic method of analyzing data of this kind is developed and presented. The fourth and sixth sections present incidental results of the investigations. The theory developed in the former became necessary because it was observed that an accurate linear direct stress distribution in a bent monocoque cylinder is not easily obtained in experiment. Consequently the effect of a deviation from linearity had to be calculated. In the sixth section an inequality is developed which permits a quick approximate determination as to whether a monocoque cylinder is liable to fail in general instability. The seventh and eighth sections compare theory with experiment. The ninth section contains the conclusions. This investigation, conducted at the Polytechnic Institute of Brooklyn, was sponsored by, and conducted with financial assistance from, the National Advisory Committee for Aeronautics. #### SYMBOLS - A cross-sectional area of a stringer - d stringer spacing measured along the circumference - Er Young's modulus for the material of the ring - Estr Young's modulus for the material of the stringer - h height of center of gravity of stringer cross section measured perpendicularly from its base - Icu sh moment of inertia of the curved sheet taken about its centroidal axis - Ir moment of inertia of ring section and its effective width of sheet for bending in the radial direction - Ir o moment of inertia of ring section without its effective sheet for bending in the radial direction - I_{str} I_{str} + (5/8)(1/n²) I_{str} t - I str o moment of inertia of stringer cross section without its effective sheet for bending in the radial direction - Istr r moment of inertia of stringer cross section and its effective width of sheet for bending in the radial direction - Istr t moment of inertia of stringer cross section with its effective sheet for bending in the tangential direction - Ixx Istro 4 9 - tyy moment of inertia of stringer cross section without its effective sheet for bending in the tangential direction - k₁ proportionality factor in the expression for the buckling of a circular cylinder loaded with uniform axial compression - kg proportionality factor in the expression for the buckling of a flat rectangular plate leaded with uniform axial compression - L total length of wave in the axial direction - L₁ distance between the rings measured axially along the cylinder - m number of rings included in the length L - M₁, M₂ M₃, M₄ functions of the parameter n associated with the determination of the strain energies stored in the rings and the stringers, and the external work - n a parameter characterizing the shape of the ring deflection which is equal to the ratio of the total circumference to that cut off by the buckling pattern, or π/ϕ_0 - Pcr load carried by the most highly compressed stringer and its effective width of sheet at buckling in pure bending - P_{cr gi} P_{cr} when pattern is general instability - Pcr p Pcr when pattern is panel instability - Por tot load carried by the most highly compressed stringer and its effective width of sheet at buckling in bending and compression - r the radius of the circular cylinder - R a function of n similar to those denoted by M_1 , M_2 , and so forth - S total number of stringers in the structure - t the thickness of the sheet covering -
U, the strain energy stored in the rings - Ustr the strain energy stored in the stringers - 2w effective width of curved sheet - wr radial displacement of a point on a ring or a stringer - wt tangential displacement of a point on a ring or a stringer - W work done by external load - x coordinate measuring distance along the axis of the cylinder - y the distance between the centroidal axes of the stringer cross section alone and of the combined stringer cross section and its effective curved sheet - 2α maximum deflection of the most compressed stringer of the most highly deflected ring - Y factor in the formula for the critical strain for pure bending - ΔL change in the distance between x = 0 and x = L due to distortions - Δy_c shift in the center of gravity of the effective sheet due to its curvature - ε strain at the edge of a panel. - ϵ_{max} strain in the most compressed stringer at failure - 6 an angular measure - λ equivalent length factor defined by equation (40) - A buckling index defined by equation (39) - Λ_o reduced buckling index where effective width of sheet and tangential moment of inertia of stringer cross section are neglected - v compressive load divided by perimeter - factor similar to Y - o an angular measure - op angle defining end of the circumferential wave # CALCULATION OF THE BUCKLING LOAD IN COMBINED COMPRESSION AND BENDING If upon a reinforced monocoque cylinder a compressive load is acting which is not sufficient to cause buckling by itself, and a slowly increasing pure bending moment is applied, failure may occur in the form of the inward bulge type general instability. The calculation of the corresponding critical load can be carried out in exactly the same manner as was done in references 1 and 3 for the case of pure bending alone. The buckled shape is assumed to satisfy the equations $$w_r = -(\alpha/2)[1-\cos(2\pi x/L)][\cos(n\varphi) + \cos(2n\varphi)] \qquad (1)$$ $$w_t = (\alpha/2)[1-\cos(2\pi x/L)][1/n)\sin(n\varphi) + (1/2n)\sin(2n\varphi)]$$ (2) provided that $$\varphi \leq \varphi_0$$ (3) where $$n = \pi/\phi_0 \tag{4}$$ and w_ radial displacement wt tangential displacement - a an indetermined parameter - x coordinate measured along the axis of the cylinder - L full wave length in axial direction φ coordinate in the circumferential direction φ_o half wave length (in radians) in the circumferential direction Equations (1) and (2) are identical with equations (62) and (63) of reference 1. The deflected shape is shown in figures 1 to 3 which correspond to figures 13 to 15 of reference 1, and to figures 3 to 5 of reference 3. The critical value of the bending moment is reached when the work done by the direct stress, linearly distributed over the cross sections at x=0 and x=L, is equal to the strain energy stored in the rings and the longitudinals. The strain energy is caused by the deflections w_r and w_t ; while the work is the product of the afore-mentioned direct stresses by the relative displacements of their points of application corresponding to the assumed pattern of distortions. In this buckling condition the strain energy terms do not change because of the added uniform compression. They are quoted here from reference 1 with some changes in the notation. The strain energy V_r stored in the rings is $$U_r = (3\pi/16) \alpha^2 M_2(m+1)(1/r)^3 E_r I_r$$ (5) where $$H_2 = 17n^3 - 10n + (2/n)$$ (6) and m is the number of rings that distort at buckling, r the radius of the cylinders, and $E_r I_r$ the bending rigidity of a ring and the effective width of sheet attached to it. Equation (5) corresponds to equation (65) of reference 1, equation (6) to equation (80a) in reference 1, and in a substitution use was made of the first of equations (11) in reference 3. Equation (5) is valid only if m is an integer greater than unity. The strain energy $V_{\rm str}$ stored in the stringers is $$U_{str} = 2\pi^5 \alpha^2 H_3(r/d)(1/L^3) E_{str} I_{str}$$ (7) where $$M_3 = (1/n) \tag{8}$$ $$I_{str} = I_{str} + (5/8)(1/n^2)I_{str} + (9)$$ and d distance between adjacent stringers measured along the circumference Estr Young's modulus for the material of the stringer Istr r and Istr t moments of inertia of the stringer section for bending radially and tangentially, respectively, both calculated with due consideration of the effective width of sheet Equations (7), (8), and (9) correspond to equations (70), (80a), and (70a) of reference 1. In the development of the expression for the work W done by the applied loads the procedure of section 18(c) of reference 1 can be followed. If y denotes the uniformly distributed compressive load applied to a unit length of the perimeter of the cylinder, the total load acting upon an infinitesimal length rdm of the circumference because of the simultaneous application of compressive force and bending moment can be written, with consideration of equation (71) of reference 1, as $$dP = (P/d) \cos \varphi r d\varphi + \nu r d\varphi \qquad (10)$$ The shortening of the distance between points x = 0 and x = L lying on the same stringer is $$\Delta L = (1/4)(\pi^2/L) \alpha^2[\cos(n\varphi) + \cos(2n\varphi)]^2$$ + $$(1/4)(\pi^2/L) \alpha^2[(1/n)\sin(n\varphi) + (1/2n)\sin(2n\varphi)]^2$$ (11) The total work done by the loads is, therefore, $$W = \int_{\pi/n}^{\pi/n} r \Delta L [(P/d)\cos\varphi + v] d\varphi$$ $$= (1/2)\pi^{2}\alpha^{2}(r/L)\left\{ (P/d)(N_{1}+R_{1}) + \pi v[(1/n)+(5/8)(1/n^{3})] \right\}$$ (12) where $$M_{1} = \sin(\pi/n) \left\{ 1 - \left[1/(1 - n^{2}) \right] + \left[1/2(1 - 4n^{2}) \right] - \left[1/(1 - 9n^{2}) \right] + \left[1/2(1 - 16n^{2}) \right] \right\}$$ $$R_{1} = \left(1/2n^{2} \right) \sin(\pi/n) \left\{ (5/4) - \left[1/(1 - n^{2}) \right] - \left[1/(1 - 4n^{2}) \right] + \left[1/(1 - 9n^{2}) \right] - \left[1/4(1 - 16n^{2}) \right] \right\}$$ $$(14)$$ Equation (12) differs from the sum of equations (76) and (78) of reference 1 only in the term containing v, while equations (13) and (14) are identical with equations (76a) and (78a) of reference 1 (except for a printing error in the latter). As stated before, the buckling condition is $$W = U_r + U_{str}$$ (15) The load P in the most highly stressed stringer on the compression side caused by bending alone will be denoted by $P_{\rm Cr}$ if it satisfies equation (15). By writing $P_{\rm Cr}$ for P in equation (12), by substituting the expressions of equations (5), (7), and (12) into equation (15), and by solving for $P_{\rm Cr}$, there is obtained $$P_{cr} = [1/(M_1 + R_1)] \left\{ (E_{str}I_{str}/\Lambda L_1^2) [(3/8\pi)M_2(m+1)^2 + 4\pi^3M_3\Lambda/(m+1)^2] - \pi\nu dM_4 \right\}$$ (16) In this equation $$\Lambda = (r^4/L_1^3d) (E_{str}I_{str}/E_rI_r)$$ (17) is the nondimensional buckling index originally defined in equation (86) of reference 1. Horeover, L_1 is the distance between adjacent rings, and consequently $$L = (m + 1) L_1$$ (18) Also, $$M_4 = (1/n) + (5/8)(1/n^3)$$ (19) The number m of rings involved in buckling is determined from the requirement that $P_{\rm cr}$ must be a minimum. Consequently the differential coefficient of $P_{\rm cr}$ with respect to m must vanish. Equation (16) may be represented by the equation $$P_{cr} = A \left\{ a(m+1)^3 + [b/(m+1)^3] - B \right\}$$ (a) Differentiating with respect to $(m + 1)^2$ rather than to m, and equating the differential coefficient to zero results in $$(m+1)^4 = (b/a)$$ (b) Substitution into equation (a) yields $$P_{cr} = A [2(ab)^{1/2} - B]$$ (c) With the actual expressions instead of the symbols a, b, A, and B, there is obtained $$P_{cr} = \sqrt{6} \pi \left(1/L_1^2 \Lambda^{\frac{1}{2}} \right) \left[(M_2 M_3)^{\frac{1}{2}} / (E_1 + R_1) \right] E_{str} I_{str}$$ $$- \pi va \left[M_4 / (H_1 + R_1) \right]$$ (20) It was shown in reference 3 (see equations (17) and (18)) that in very good approximation $$(\pi/\sqrt{6})[(H_1 + R_1)/(H_2H_3)^{\frac{1}{2}}] = (1/n^2)$$ (21) With the aid of equation (21) it can be shown that in good approximation $$\pi M_4/(H_1 + R_1) = 1 + (0.9/n^2)$$ (22) After several transformations and with the aid of equations (21) and (22), equation (20) can be written in the form $$P_{cr} = n^2 \sqrt{\frac{d}{L_1}} \frac{\pi^2 \sqrt{E_{strIstr}E_rI_r}}{r^2} - \left(1 + \frac{0.9}{n^2}\right) vd \qquad (23)$$ This equation differs from equation (20) of reference 3 only in the term containing v. It must be remembered, however, that in it $P_{\rm cr}$ denotes the compressive force caused by bending alone in the most highly stressed stringer on the compression side. If the total load $P_{\rm cr}$ tot caused by bending and compression is required, vd must be added to the value of $P_{\rm cr}$. Consequently, $$P_{cr tot} = n^2 \sqrt{\frac{d}{L_1}} \frac{\pi^2 \sqrt{E_{str} I_{str} E_r I_r}}{\pi^2} - \frac{0.9}{n^2} vd \qquad (24)$$ Since the value of n usually is equal to or greater than 3, it may be seen from equation (24) that the total load in the most highly stressed stringer in compression is little changed if part of it is caused by an external compressive load and part by an external bending moment, instead of being caused entirely by an external bending moment as in references 1 and 3. This statement is correct only if the value of n is not affected by the compressive load. However, if the compressive load decreases the shearing rigidity of the sheet, it is expected that n, and consequently Pcr tot, should decrease, as was pointed out in reference 3. Consequently an experimental investigation of the inward bulge type general instability in simultaneous bending and compression should contribute to the clarification of the effect of the sheet on the buckling load. Such an investigation is now being carried out in the Aircraft Structures Laboratory of the Polytechnic. Institute of Brooklyn. Its results will form the contents of part II of this report. # THE EFFECT OF A NONLINEAR DIRECT STRESS DISTRIBUTION The effect upon general instability of a nonlinear
stress distribution over the cross section of the bent monocoque cylinder is investigated in this section. The investigation was undertaken because of the observation that an accurate linear stress distribution is not easily obtained in experiment. It is desirable, therefore, to establish, at least approximately, the possible deviations from the theoretical buckling load caused by nonlinearity. Moreover, it is likely that concentrated loads, cut-outs, and so forth may result in a nonlinear stress distribution in an actual airplane the effect of which might be a change in the load at which general instability would occur. The probable maximum deviation can be easily determined on the assumption that the compressive stress is constant over the region of the inward bulge ($|\phi| \leq \phi_0$). In the calculation of the buckling load the strain energy terms remain unaltered, and are represented by equations (5) to (9). The work done by the external load can be recalculated upon replacing equation (10) by the equation $$dP = (P/d)rd\phi + vrd$$ (25) The effect of this change is to have $$\pi[(1/n) + (5/8)(1/n^3)] = \pi M_4$$ in place of (R_1+R_1) in equation 12. Consequently the critical load acting upon the stringers on the compression side may be obtained by multiplying the right-hand side of equation (23) by $$(H_1 + R_1)/\pi M_4$$ Since according to equation (22) the preceding ratio is equal to the critical load becomes $$P_{cr} = \frac{n^2}{1 + (0.9/n^2)} \sqrt{\frac{d}{L_1}} \frac{\pi^2 \sqrt{E_{str} I_{str} E_r I_r}}{r^2} - vd \quad (26)$$ Consequently the total buckling load - due to both bending and compression - is given by the equation $$P_{cr tot} = \frac{n^2}{1 + (0.9/n^2)} \sqrt{\frac{d}{L_1}} \frac{\pi^2 \sqrt{E_{str} I_{str} E_r I_r}}{r^2}$$ (27) In the case of pure bending (v=0) equation (26) naturally reduces to equation (27). It may be seen that the deviation in the value of the critical load $P_{\rm Cr}$ from that corresponding to a linear stress distribution is small. In most cases n not being less than 3 the factor $[1+(0.9/n^2)]$ is not greater than 1.1. On the other hand, the change in the stress distribution may cause n to become smaller, in which case the decrease in the value of $P_{\rm Cr}$ would be more pronounced, Although from the preceding calculations it follows that a deviation from a linear stress distribution slightly decreases the maximum load in the most highly compressed stringer - that is, it decreases slightly the maximum compressive strain at buckling - at the same time the critical bending moment may even increase. With a linear stress distribution the bending moment is $$M_{cr} = 2(P_{cr}/d)r^{3} \int_{0}^{\pi} \cos^{2}\varphi \ d\varphi = \pi r^{3}(P_{cr}/d)^{2} \qquad (28)$$ If the rather unreasonable assumption is made that the compressive stress is constant over one-half the cross section of the cylinder, and an equal constant tensile stress prevails over the other half, the bending moment becomes $$H_{cr} = 4 (P_{cr}/d) r^2 \int_0^{T/a} \cos\varphi \ d\varphi = 4 r^2 (P_{cr}/d)$$ (29) Therefore, the quotient of the moments, for the same Pcr, is $4/\pi=1.27$, while the quotient of the critical loads corresponding to constant and linear stress distribution, respectively, is 1.1. Hence the bending moment at buckling is increased in the ratio 1.16/1. With an assumption which restricts the constant stress to a smaller region, the increment in the value of the critical bending moment would be even smaller. Of course, stress distributions encountered in practice are always closer to linearity than the law assumed in the present calculations. Consequently it is reasonable to conclude that small deviations from linearity slightly reduce the buckling stress, but hardly change the buckling moment. ANALYSIS OF THE RESULTS OF THE COMBINED BENDING AND SHEAR TESTS CARRIED OUT IN THE GUGGENHEIM AERONAUTIC LABORATORY OF THE CALIFORNIA INSTITUTE OF TECHNOLOGY The Combined Bending and Shear Tests of GALCIT Fifty-five reinforced monocoque cylinders were tested in combined bending and shear in the Guggenheim Aeronautic Laboratory of the California Institute of Technology. The results of the tests were published in reference 4, which also contains a report on eight additional cylinders of varying length tested in pure bending. In the present report all these test results are analyzed according to the theory developed in references 1 and 3. The main purpose of the analysis is to investigate the effect of shear upon the value of n, a parameter amply discussed in references 1 and 3 as well as in the preceding sections of this report. Simultaneously a convenient semigraphic method of analyzing data of this kind is developed and presented, and the effect of simplifying assumptions is investigated. Figure 4 shows the monocoque cylinder and its details, together with part of the notation used in this report. The stringers are of elliptic cross section. Their cross-sectional area A is 0.0324 square inch. The greatest moment of inertia $I_{yy}=0.000563$ inch⁴, the smallest moment of inertia $I_{xx}=0.000374$ inch⁴. The cross section of the rings is rectangular, 0.366 by 0.0796 inch. Nost of the cylinders are of 16-inch radius, the others of 10-inch radius. All are covered with sheet of 0.010-inch thickness. The material is heat-treated aluminum alloy, presumably 17S-T. The ring spacing varies from 1 inch to 8 inches, the number of stringers from 10 to 40. # Effective Width of Sheet In the calculation of the effective width 2wcurved of a curved panel loaded uniformly in compression Ebner's suggestion is followed here as in reference 3. Substitution of equations (24b) to (24d) into equation (24a) of reference 3 gives: $$2w_{\text{curved}} = (1/\epsilon)(d/r) \left\{ 0.3t + 1.535 \left[(t/d)(\epsilon r - 0.3t) r^{1/2} \right]^{2/3} \right\}$$ (30) This is true as long as $$2w_{\text{curved}} \leq d$$ (30a) In this equation ϵ stands for the strain in the stringer at the edge of the panel. Since in the present analysis the effective width is calculated only in the most highly stressed region on the compression side, ϵ_{max} will be substituted for ϵ in all numerical calculations. Equation (30) is approximate since the value of the numerical coefficients vary, in general, with the geometric and mechanical properties of the monocoque. Thus the factor 0.3 in the formula for the critical strain of the circular cylinder, equation (24d) of reference 3, may better be approximated by Donnell's formula (see sec. 22 of reference 1). Moreover, the value 3.62 assumed in the formula for the critical strain of a flat plate may deviate considerably from reality if the panels are short (the ring spacing L₁ is small) and if the stringers and rings provide much end restraint. In the general case equation (30) may be written in the form: $$2w_{\text{curved}} = (1/\epsilon)(d/r)\left\{k_1t + k_2 \left[(t/d)(\epsilon r - k_1t)r^{1/2}\right]^{3/3}\right\}$$ (31) In this equation k_1 represents the numerical coefficient in the formula for the critical strain of the circular cylinder: $$\epsilon_{\text{curved}} = k_1(t/r)$$ (32) and k_2 the numerical coefficient in the formula for the critical strain of the flat rectangular panel: $$\epsilon_{\text{flat}} = k_{\text{a}} (t/d)^{\text{a}}$$ (33) Figure 5a is a plot of $2w_{\rm curved}$ against ϵ , calculated from equation (30) for the case t=0.01 inch and r=10 inches. The figure contains a family of curves representing the effective width for cylinders having different numbers S of stringers. Figure 5b differs from figure 5a only in that the radius of the cylinder r=16 inches. The curves show that the effective width decreases monotonically with increasing strain, which is in agreement with expectation. Moments of Inertia of Stringer and Effective #### Curved Sheet Combinations (a) In the radial direction. - Since the effective sheet acting with the stringer is curved, its center of gravity lies a distance Δy_C above the point of intersection O of the median line of the curved sheet with the y axis. (See fig. 6.) This distance is given by the expression: $$\Delta y_c = r - (1/2wt)r^2t \int_{-(w/r)}^{(w/r)} \cos \theta \, d\theta \qquad (a)$$ where θ is measured counterclockwise from the axis y-y, as shown in the figure. If terms of higher order are neglected, evaluation of equation (a) yields the close approximation for the shift in the center of gravity of the sheet due to its curvature: $$\Delta y_c = (2w)^2/(24r)$$ (b) The location of the center of gravity of the combination of stringer and curved effective sheet now can be determined. Taking moments about x-x, the horizontal axis through the center of gravity of the stringer alone, results in: $$\overline{y} = (2wt)[h + (t/2) - \Delta y_c]/(A + 2wt)$$ (c) Here h is the distance from the x axis of the point of intersection of the bottom of the stringer with the y axis, and A is the cross-sectional area of the stringer. The moment of inertia $I_{cu\ sh}$ of the curved sheet about its own centroidal axis is: $$I_{cu sh} = r^{3}t \int_{-(w/r)}^{(w/r)} (1 - \cos \theta)^{2} d\theta - (2wt)(\Delta y_{c})^{2}$$ $$= (4/5)(2wt)(\Delta y_{c})^{2} \qquad (d)$$ By the use of the parallel axis theorem the moment of inertia: I_{str} of the combination about the centroidal axis through the common centroid can be calculated: $$I_{str} r = I_{xx} + \overline{y}^2 A + (4/5)(\Delta y_c)^2 (2wt)$$ + $[h + (t/2) - \Delta y_c - \overline{y}]^2 (2wt)$ (e) In this equation I_{XX} is the moment of inertia of the stringer cross section about its centroidal axis. With the aid of equations (b) and (c) equation (e) can be reduced to the form: $$I_{str}_{r} = I_{xx} + \frac{\left\{h + (t/2) - \left[(3w)^{2}/(24r)\right]\right\}^{2}}{(1/2wt) + (1/A)} + (4/5)\left[(2w)^{2}/(24r)\right]^{2}(2wt)$$ (34) Equation (34) is plotted in figure 7 for both cases r = 10 inches and r = 16 inches. The formula
gives correct values for a flat sheet also if r is considered as NACA IN No. 938 increasing beyond all bounds. A curve for this case is drawn for comparison. It shows that for large effective width neglecting the curvature may lead to definite deviations from equation (34). (b) In the tangential direction. The combined moment of inertia of effective curved sheet and stringer for bending about the vertical axis can also be calculated by simple integration. From figure 6: $$\int_{-(w/r)}^{(w/r)} (r \sin \theta)^{2} rtd \theta + I_{yy}$$ (a) where I_{yy} is the moment of inertia of the stringer section about the vertical axis. Evaluation of the integral yields the formula: $$I_{str} t = I_{yy} + (1/2)tr^{3}[(2w/r) - sin(2w/r)]$$ (35) For practical purposes it is permissible to expand the sine function in the bracket and to neglect all terms beyond the second. Thus equation (35) reduces to: $$I_{str} t = I_{yy} + (1/12)(2w)^3 t$$ (36) It is understood that it is arbitrary to calculate the tangential moment of inertia, assuming the same effective width as that used in determining the radial moment of inertia. Although this procedure leads to unreasonably high values for I_{str} t when $2w_{curved}$ is large, it is followed throughout this report, since no better approximation is known at present. (c) Calculation of $I_{\rm str}$. In the analysis $I_{\rm str}$ t always appears multiplied by $(5/8)(1/n^2)$. This value is plotted in figure 8 for n=3. If n is different, the correct value can be obtained by multiplying by the factor $(3/n)^2$. Equation (9) can now be graphed, plotting $2w_{\text{curved}}$ against I_{str} for both radii r = 10 inches and r = 16 inches taking n = 3. (See fig. 9.) Effective Width of Sheet Acting with the Rings In all calculations the effective width of sheet acting with the rings is assumed to be equal to 0.366 inch, the width of the ring. This arbitrary assumption is made since it does not appear likely that much of the curved sheet would follow the deflection pattern of the ring. If it flattens and bends about its own centroidal axis, much less strain energy is stored in it than if it bends about the common centroid of the ring and sheet combination. The actual deflection pattern, of course, corresponds to the least possible strain energy. #### The One-Quarter Power Law It was shown in reference 3 that the buckling index Λ (given in equation (17) of this report) is connected by a quarter-power law with the equivalent length factor λ , which is implicitly defined by the equation $$P_{cr} = \pi^2 E_{str} I_{str} / (\lambda L_1)^2$$ (37) The quarter-power law is $$\lambda = (1/n) \Lambda^{1/4} \tag{38}$$ In the computations Young's modulus was taken equal for all the materials of the cylinder. The simplified form of equation (17) is: $$\Lambda_n = (r^4/L_1^3 d)(I_{str} n/I_r)$$ (59) where the subscript n signifies that $I_{\rm str}$, and consequently Λ , depends upon the choice of the parameter n. Equation 39 is graphed in figures 10a and 10b for r=10 inches and 16 inches, respectively, and for different numbers of stringers. Transformation of equation (37) gives for λ : $$\lambda_n = (\pi/L_1) \left[(1/\epsilon_{\text{max}}) I_{\text{str } n} / (A + 2wt) \right]^{\frac{1}{2}}$$ (40) This equation is represented by the curves of figures lla and llb for r=10 inches and r=16 inches, respectively, and for different numbers of stringers. These graphs and equation (40) are useful in calculating the theoretical value of the equivalent length factor λ if ϵ_{max} is known from experiment. From equations (39) and (40) Λ and λ were calculated on the assumption n=3 for the 63 specimens investigated in this report. The logarithms of λ are plotted against the logarithms of Λ in figure 12 together with the theoretical straight line representing equation (38) for n=3. The points in this graph are grouped and labeled according to the number of stringers and the ring spacing of the test specimens. For instance, (12,4) refers to specimens having 12 stringers, and rings spaced 4 inches apart. The numbers written next to the points represent values of n calculated according to the procedure explained later. It may be seen that for a given radius and for a given number of stringers S all experimental points lie about a straight line parallel to the theoretical one. This indicates that the actual value of n is approximately constant and independent of the ring spacing. On the other hand, there is a marked increase in the actual value of n with increasing S. It was this fact that led to plotting the curves of figure 10 in reference 3. Thus, for instance, for r = 16 inches and S = 10, n is about 2.75; while for r = 16 inches and for S = 40, n is found to be about 5. #### Determination of the Value of n The value of n can be calculated from equation (26) of reference 3. Substituting n for p and solving for n yields $$n^{2} = \sqrt{\frac{1}{2} + \frac{I_{str_{3}} \Lambda_{3}}{\lambda_{3}^{4} I_{str_{r}}}} - \gamma \qquad (41)$$ $$Y = (5/16)(I_{str} t/I_{str} r)$$ (41a) To facilitate the calculation of n, graphs of Y and $I_{\rm str~s}/I_{\rm str~r}$ were drawn against $\epsilon_{\rm max}$, the data being taken from the foregoing graphs. The Y curves are presented in figure 13a, the $I_{\rm str~s}/I_{\rm str~r}$ curves in figure 13b. With the aid of these figures n can be easily calculated from equation (41). It may be mentioned that a transformation of equation (41) permits a further simplification in the calculations. The second term on the right-hand side can be written in the form $$\frac{I_{str 3} \Lambda_{3}}{\lambda_{3}^{4} I_{str r}} = \frac{I_{str 3}(r^{4}/L_{1}^{3}d)(I_{str 3}/I_{str r})}{(\pi/L_{1})^{4}[I_{str 3}/(A + 2wt) \epsilon_{max}]^{2}I_{str r}}$$ By use of the identity $$S = 2\pi r/d$$ there is obtained $$I_{str_3}\Lambda_3 / (\lambda_3^4 I_{str_r})$$ $$= SL_1 r^3 [\epsilon_{max}(\Delta + 2wt)]^2 / [2\pi^5 I_r I_{str_r}] = \xi \epsilon_{max}^2$$ (42) In figure 14 § $\epsilon_{\rm max}^2/L_1$ is plotted against $\epsilon_{\rm max}$ for r = 10 inches. The two curves shown correspond to S = 12 and S = 24. Substituting back into equation (41) results in the following expression for n^2 : $$n^2 = (\gamma^2 + \xi \epsilon_{max}^2)^{1/2} - \gamma \tag{43}$$ Equation (43) is identical with the solution of the quadratic in n^2 that is obtained from equation (20) of reference 3 if the value of $I_{\rm str}$ is substituted and the equation divided by (A + 2wt)E. By using figures 13a and 14, the values of n can be calculated rapidly from equation (43). Figure 15 contains values of n plotted against $\epsilon_{\rm max}$ for the 63 specimens investigated in this report. The diagram shows that with each type of specimen in tests involving different ratios of bending moment and shear all test points obtained lie on a curve resembling a parabola. # Number of Rings Involved The number m of rings involved in a wave at buckling can be calculated from equations (14), (16), and (18) of reference 3: $$m = 2.84 \lambda_n - 1$$ (44) In this equation λ_n is the correct value of the equivalent length factor. Since λ_3 and n were calculated previously for all the specimens, a simple way of obtaining λ_n is by the use of the formula $$\lambda_{n} = \lambda_{3} [(2/n)(5/16)(I_{str} t/I_{str} 3) + (I_{str} r/I_{str} 3)]^{1/2}$$ (45) The value of λ_n should be an integer less than or equal to the total number of rings in the monocoque cylinder. If the value calculated from the formula is not an integer, the closest integer should be used. Table I contains the number mas calculated from equations (44) and (45) with the aid of the graphs previously discussed. It should be mentioned that cumulative errors in the numerical calculations easily may have the effect of shifting the closest integer value by 1. Nevertheless the table shows that the number mof rings required by theory was available in every one of the specimens. # Variation of n with 2w In figure 16 values of n are plotted against ϵ_{max}^2 SL₁ for r=10 inches and different values of 2w. The curves were calculated from equation (43). They were replotted in figure 17 as n against 2w curves, For low values of the parameter ϵ_{max}^2 SL₁ (corresponding to low values of n) these curves are nearly horizontal from 2w = 0 to 2w = 1; then they drop off considerably. However, as the parameter increases, the curves slope up to a flat maximum and then decline less rapidly than the curves just discussed. In general, over the working range n changes only about 5 percent, barring the drop at low values of the parameter. Hence it is logical to choose 2w= constant for all the specimens, for instance, 2w=1 inch, or possibly 2w=0. If this is done, equation (43) reduces to a simpler form which when solved for ϵ_{max} yields the expression $$\epsilon_{\text{max}} = n \left[(n^2 - 2Y)/\xi \right]^{\frac{1}{2}} \tag{46}$$ in which the symbols Y and \$ have values defined by equations (41a) and (42), respectively. These parameters may be calculated with the aid of any convenient assumption for 2w. #### The Effect of the Shearing Force In order to show how the shear force affects the value of the parameter n, the calculated values were superimposed upon the line diagram of figure 10 of reference 3 which represents the variation of n with two characteristic parameters in the case of pure bending. It may be seen from figure 18 (or from table II) that the agreement is reasonably good. If the four specimens that failed according to the shear pattern and the one that failed in panel instability are disregarded, analysis of the test results gives the following data: 22 specimens deviated from the curves less than 5 percent; 17, between 5 and 10 percent; 9, between 10 and 15 percent; 7, between 15 and 20 percent; 1, 21 percent;
and 1, 41 percent. This variation is more evident in figure 19 where the calculated n's are plotted against the predicted n's. It may be seen from table II that the applied moment is approximately proportional to the number of stringers in the specimen, everything else being equal. This shows that the sheet carries comparatively little load. One of the main objects of the present investigation was to determine the effect of the shear force upon the buckling load in general instability. The first group in table II consists of four specimens having 10 stringers and a ring spacing of 2 inches. In this group the bending moment at buckling decreases from 105,500 to 72,100 inch-pounds as the arm decreases from 128 to 66.5 inches. In the group containing the four specimens 122 to 125 having 12 stringers and a ring spacing of 2 inches, the tendency is reversed. The bending moment at buckling increases from 188,000 to 214,000 inch-pounds, while the moment arm decreases from 113 to 40.5 inches. Consideration of all the data reveals that both these tendencies are found in several of the groups; while in others irregular oscillations or practically constant values prevail. Similar observations can be made concerning the variation of ϵ_{max} although the changes in these val- ues are much smaller. Consequently the only statement that can be made on the basis of the present experiments is that the variation of the critical strain in general instability is little but unpredictably influenced by the presence of a shear force. #### THE BUCKLING INEQUALITY The airplane designer is interested in determining quickly whether the fuselage he has designed is likely to fail in general instability. In the following an inequality is developed which can be used for this purpose. Substitution of equation (38) into equation (37) gives $$P_{cr gi} = \pi^{2} E_{str} I_{str} / [L_{1}(\sqrt[4]{\Lambda/n})]^{2}$$ (47) where the letters gi indicate that failure occurs in general instability. If the letter p is used to indicate panel instability, the following equation may be written: $$P_{cr p} = \pi^{2} E_{str} I_{str r} / (L_{1} \lambda_{p})^{2}$$ (48) where λ_p is the effective length factor in panel instability. Its value must lie between 1 and 1/2; with stringers continuous through the rings it may be taken as $1/\sqrt{2}$. Obviously general instability will not occur if $$P_{cr gi} > P_{cr p} \tag{49}$$ Substitution of equations (47) and (48) into equation (49) gives, after some transformations, $$\Lambda < (I_{str}/I_{str} r)^2 n^4 \lambda_p^4$$ (50) If inequality (50) is satisfied, general instability will not occur. Unfortunately, however, the values of the symbols appearing in the inequality are not too easily computed, since the calculations involve the assumption of n, and the subsequent determination of the moments of inertia and of Λ with the aid of this assumed value. A simpler, though approximate, inequality may be obtained in the following manner: After substitution of Λ from equation (17), inequality (50) can be transformed to read: $$[r^4/(L_1^3d)](I_{str}^8/I_rI_{str})(E_{str}/E_r) < n^4 \lambda_p^4$$ (a) Since by definition I_{str} $_r/I_{str}$ is less than unity, general instability is certainly impossible if $$[r^4/L_1^3d)](I_{str}r/I_r)(E_{str}/E_r) < n^4 \lambda_p^4$$ (b) It follows from experimental evidence that n is very unlikely to be less than 2.5. If n is assumed to be 2.5, and λ_p to be $1/\sqrt{2}$, the right-hand side of inequality (b) becomes approximately 10. Consequently the condition under which general instability cannot occur is the inequality $$[r^4/(L_1^3d)](E_{str}I_{str} r/E_rI_r) < 10$$ (51) In this inequality I_{str} should be calculated on the assumption of a reasonable value for the effective width $2w_{curved}$. In most cases correct results should be obtained even if the effective width is disregarded, since all the assumptions made in the development caused deviations to the safe side. When the moment of inertia of the stringer in the radial direction is computed without the effective width of sheet and the moment of inertia of the ring likewise, the left-hand side of inequality (51) may be called the reduced buckling index. With the so-calculated moment of inertia denoted $I_{\rm str}$ o, and the reduced buckling index $\Lambda_{\rm O}$, inequality (51) may be written in the concise form $$\Lambda_{\rm o} < 10 \tag{52}$$ where $$\Lambda_{o} = [r^{4}/(L_{1}^{3}d)](E_{str}I_{str} o/E_{r}I_{r} o)$$ (52a) Inequality (52) is the condition under which general instability cannot occur. It may be used conveniently for the determination of the required size of the ring section when the other structural data of the monocoque cylinder are given. It is possible that experience with actual monocoque fuselages will permit raising the value of the right-hand side of inequality (52), perhaps to as high as 30. # COMPARISON OF PREDICTED AND EXPERIMENTAL #### CRITICAL STRAIN In table III the experimental critical strain is compared with the critical strain calculated according to the procedure developed in this report and in reforence 3. In this procedure the value of n is taken from the curves of figure 18 of this report (or figure 10 of reference 3) corresponding to an assumed value of the critical strain ϵ_{max} and the dimensions of the monocoque Then Por tot cylinder. is calculated from equation (24) of this report. It should be noted that the effective width of sheet must be considered in the calculation of the moments of inertia, and that the value of v is zero for all the cylinders listed in table III. strain obtained by dividing $P_{cr tot}$ by the cross-sectional area of stringer plus effective sheet and by Young's modulus is compared with the assumed value of - : ϵ_{max} . The procedure is repeated with a modified assumption of the value of the critical strain until assumed and calculated values agree closely enough for practical purposes. In the present case the actual calculations were carried out with the aid of figure 15 of this report which represents a theoretical relationship between and ϵ_{max} . The procedure then reduced to finding the value of ϵ_{max} that was connected with the same value of n both in figures 15 and 18. The accuracy of the predictions may be judged from figure 20 in which the calculated critical strain is plotted against the experimental critical strain. In judging the figure it should not be forgotten that the 'theory does not take into account the effect of the shear force. # AVAILABLE EXPERIMENTAL EVIDENCE OF THE VALIDITY ### OF THE BUCKLING INEQUALITY In table IV the value of the reduced buckling index Λ_0 is listed for cylinders Nos. 25 to 129 of the GALCIT investigations reported in references 2 and 4. In addition, values computed for five actual airplane fuselages are given. It may be seen that every specimen having a reduced buckling index greater than 181 failed in general instability (unless failure was due to tension or shear). Moreover, every specimen having a reduced buckling index smaller than 37.7 failed in panel instability. There were too few specimens in the region between $\Lambda_0=10$ and $\Lambda_0=200$ to permit a final conclusion to be drawn concerning the value of Λ_0 below which general instability cannot occur. It may be noted that four of the five actual airplane fuschages listed have Λ_0 values well below 10 so that for these four general instability is impossible. For Lockheed Model 27, however, $\Lambda_0 = 71.38$. This airplane fuselage, therefore, may fail either in general or panel instability. #### CONCLUSIONS - l. The total load carried by the most highly compressed stringer, together with its effective width of sheet, in a circular monocoque cylinder loaded simultaneously in bending and compression, can be written in the form $$P_{cr tot} = n^2 \sqrt{\frac{d}{L_1}} \frac{\pi^3 \sqrt{E_{str} I_{str} E_r I_r}}{r^2} - \frac{0.9}{n^2} v d \qquad (24)$$ It follows from equation (24), and from the experimental evidence according to which n is seldom less than 3, that the total buckling load P_{cr tot} is little influenced by the ratio of bending moment to compressive load as long as the compressive load is so small that it does not change the inward bulge pattern. This conclusion is valid only if n is not influenced by the compressive force. Whether this is the case will be investigated experimentally and the results will be presented in part II of this report. - 2. If the direct stress distribution in a bent circular monocoque cylinder deviates from the linear law, the maximum effect upon the critical stress in the inward bulge type buckling is a reduction in the ratio 1 to $[1+(0.9/n^2)]$. Since n is seldom less than 3, the reduction is slight. This conclusion holds only if the change in the stress distribution does not cause a change in the value of n. If the contrary is true, the effect may be greater, and the critical load must then be calculated from equation (27). - 3. Investigation of the 55 reinforced monocoque cylinders tested at GALCIT in combined bending and shear shows reasonable agreement with the theory of reference 3. The variation of the critical strain with shear force is slight and inconsistent. 4. A simple approximate formula is suggested for the use of the designer to predict the likelihood of the occurrence of general instability, and for the determination of the moment of inertia of the rings required for excluding the possibility of general instability. The formula is written as an inequality $$\Lambda_{\rm o} < 10 \tag{52}$$ where the reduced buckling index $$\Lambda_{o} = [r^{4}/(L_{1}^{3}d)](E_{str}I_{str}o/E_{r}I_{ro})$$ (52a) In equation (52a) each symbol represents a simple geometric or mechanical property of the structure, so that the reduced buckling index can be easily
calculated. If its value satisfies inequality (52) - that is, if it is less than 10 - general instability does not occur. It is possible that experience with actual monocoque fuselages will permit raising the value of the right-hand side of inequality (52), perhaps to as high as 30. Polytechnic Institute of Brooklyn, Brooklyn, N. Y., January 1944. #### REFERENCES - 1. Hoff, N. J.: Instability of Monocoque Structures in Pure Bending. Jour. R.A.S., vol. XLII, no. 328, April 1938, pp. 291-346. - 2. Guggenheim Aeronautical Laboratory, California Institute of Technology: Some Investigations of the General Instability of Stiffened Metal Cylinders. I Review of Theory and Bibliography. NACA TN No. 905, 1943. II Preliminary Tests of Wire-Braced Specimens and Theoretical Studies. NACA TN No. 906, 1943. III Continuation of Tests of Wire-Braced Specimens and Preliminary Tests of Sheet-Covered Specimens. NACA TN No. 907, 1943. IV Continuation of Tests of Sheet-Covered Specimens and Studies of the Buckling Phenomena of Unstiffened Circular Cylinders. NACA TN No. 908, 1943. V Stiffened Metal Cylinders Subjected to Pure Bending. NACA TN No. 909, 1943. - 3. Hoff, N. J.: General Instability of Monocoque Cylinders. Jour. Aero. Sci., vol. 10, no. 4, April 1943, pp. 105-114. - 4. Guggenheim Aeronautical Laboratory, California Institute of Technology: Some Investigations of the General Instability of Stiffened Metal Cylinders. VI Stiffened Metal Cylinders Subjected to Combined Bending and Transverse Shear. NACA TN No. 910, 1943. | | | , | unher | of Hi | gs Involved i | | | | - | | | Number | e of I | Hngs Involve | d in Failur | <u>8</u> | • | |--------------|-----------------------|------------------|----------------|------------|---------------|-----------|-----------------------------|----------|-------|-----------------------|--------|--------|--------|--------------|-------------|----------------------------|-------------| | | (1) | (2) | -(3) | (4) | (5) | (6) | (7) | (A) | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | | Spec.
No. | 5 Totr.t
16 Tstr.r | Istr.3
Istr.r | n ² | <u>}-3</u> | 2(1)/(3)(2) | (5)+1/(2) | = -(2.84){[4)√(6)]-3 | <u> </u> | Spes. | 5 Istr.t
16 Istr.r | Istr.3 | n² | λ3 | 2(1)/(3)(2) | (5)+1/(2) | = (2.84)[(4)√(6]]-1 | * | | 84 | 3-41 | 1.762 | 7.71 | 5.13 | .502 | 3.070 | 14-05 | 31 | 75 | 1.76 | | 20.73 | 1.33 | .1230 | 0.895 | 2.58 | 7 | | 85 | 3.93 | 1.864 | 6.77 | 5.44 | .623 | 1.160 | 15.63 | 31. | 76 | 1.88 | 1.42 | 18.43 | | .1439 | 0.848 | 2.62 | 7 | | 86 | 3.29 | 1.734 | 8.01 | 5.02 | -474 | 1,050 | 13.60 | 31. | 777 | 1.915 | 1.425 | 18.28 | | | 0.849 | 2.64 | 7 | | 87 | 3-39 | 1.755 | 7.81 | 5.10 | -494 | 1.064 | 13.96 | 31 | 78 | 1,92 | 1.43 | 18.26 | 1.390 | .1473 | 0.847 | 2,64 | 7 | | 83 | 5.83 | 2.293 | 7.37 | 3.31 | .690 | 1.126 | 8.96 | 15 | 92 | 1.902 | 1.423 | 18.29 | 1.390 | .1464 | 0.849 | 2.64 | 7 | | 118 | 1.052 | 1,233 | 7-79 | 3.36 | .2195 | 1.020 | 8.61 | 19 | 93 | 2.25 | 1.494 | 16.20 | 1.495 | .1859 | 0.856 | 2.94. | 7 | | 119 | 1.048 | 1.230 | 7.89 | 3-33 | .216 | 1.029 | 8.59 | 19 | 122 | .50 | 1,100 | 11.43 | 5.29 | .0796 | 0.989 | 13.95 | 39 | | 120 | 1,062 | 1.238 | 7.67 | 3-39 | .224 | 1.032 | 6.76 | 19 | 123 | .51 | 1.101 | 10.77 | 5.46 | .0862 | 0.995 | 14.50 | . 39 | | 121 | 1,009 | 1.233 | 6.17 | 3.22 | ,202 | 1.013 | 8,19 | 19 | 124 | .51 | 1.104 | 10.49 | 5.53 | .0880 | 0.994 | 14.68 | 39 | | m | 1.546 | 1.358 | 7-55 | 2.09 | .302 | 1.039 | 5.05 | 9 | 125 | .51 | | 10.49 | | .0880 | 0.993 | 14,68 | 39 " | | 112 | 1,310 | 1.300 | 8.48 | 1.91 | .238 | 1.007 | 4.62 | 9 | 69 | .54 | 1.116 | 13.37 | 2.95 | .0726 | 0.970 | 7.26 | 19 | | 113 | 1,430 | 1.333 | 8.01 | 2.06 | .268 | 1.016 | . 4.9 I. | 9 | 70 | -53 | 1,110 | 13.83 | 2.89 | .0691 | 0.970 | 7.09 | 25 | | 109 | 2.41 | 1.540 | 7.74 | 1.28 | .404 | 1.053 | 2.72 | 4 | 71 | -51 | 1,103 | 15.44 | 2.73 | .0600 | 0.967 | 6.64 | 15 | | 110 | 1.97 | 1.374 | 10.50 | 1.07 | -273 | 1.001 | 2.04 | 4 | 72 | -495 | 1,100 | 16.64 | 2,61 | .0535 | 0.969 | 6.28 | 11 | | 79 | 1.01 | 1.227 | 16.2 | 3.88 | .1021 | 0.918 | 9.58 | 31. | 106 | -558 | 1,12 | 12,88 | 2.94 | .0775 | 0.970 | 7.24 | 19 | | 80 | 1.276 | 1.286 | 12.23 | 4.52 | .1622 | 0.940 | 11_48 | 31 | 107 | .526 | 1.11 | 14.79 | 2.66 | .0641 | 0,965 | 7.00 | 19 | | 81 | 1,125 | 1.250 | 14,12 | 4.17 | .1279 | 0.927 | 10.40 | 31 | 108 | -5 <i>5</i> 7 | 1.12 | 12.96 | 2.93 | .0767 | 0.970 | 7.21 | 19 | | 82 | 1.426 | 1.324 | 10.91 | 4.82 | 1975 | 0.952 | 12.38 | 31 | 65 | .63 | 1.135 | 14.28 | 1.72 | -0779 | 0.96C | 3.80 | 12 | | 88 | 1,248 | 1,279 | 18.21 | 2.23 | .1071 | 0.890 | 4.96 | 15 | 66 | .63 | 1.135 | 14.20 | 1.72 | .0779 | 0.960 | 3.80 | 9 | | 89 | 1.424 | 1,325 | 15.83 | 2.41 | .1360 | 0.891 | 5.45 | 15 | 67 | .604 | 1.30 | 15.30 | 1.66 | .0607 | 0.830 | 3.30 | 7 | | 90 | 1,282 | 1.290 | 17.71 | 2.27 | .1122 | 0.887 | 5.07 | 15 | 68 | -59 | 1.128 | 16.4 | 1.60 | .0638 | 0.951 | 3.44 | 5 | | 91 | 1,380 | 1.312 | 16.57 | 2.36 | .1270 | 0.890 | 5-34 | 15 | 98 | .602 | 1.130 | 15.5 | 1.65 | .0688 | 0.954 | 3-59 | ۶ | | 126 | 1.294 | 1,292 | 17.56 | 2.28 | .3343 | 0.888 | 5.11 | 15 | 99 | .613 | 1.140 | 14-9 | 1.68 | .0717 | 0.950 | 3.66 | ç | | 127 | 1.40 | 1.319 | 16.2 | 2.39 | .1310 | 0.890 | 5.44 | 15 | 100 | * .688 | 1.152 | 12.2 | L 1.87 | .0978 | 0.967 | 4.23 | ş | | 128 | 1,288 | 1,290 | 17.6 | 2.27 | .1135 | 0.889 | 5.08 | 15 | 101 | * .672 | 1.149 | 12.5 | 3 1.84 | 0932 | 0.963 | 4.13 | 9 | | 129 | 1.307 | 1.296 | 17.42 | 2.29 | .1100 | 0,889 | 5.13 | 15 | | | | | | | | | | ö 2340 | | | | | | | | | | | | | | | Marco II | | | | | |------------------|-----------------------|----------|-------|----------|---------------------|-------------------|---------------|-----------------|-----|-------|------|--------------|---------------------|-----------------------|-------------------------------|------------------------------|------------------|------------------| | | | | | TA | BIE I contid | l . | | | | 1 | | | 3 | many of D | ta. | | | | | _ | (1) | (2)
T | (3) | | ngs Involved
(5) | in Failure
(6) | (7) | | (8) | Spec. | 8 | Lq
inches | ++ x10 ⁵ | shear
load
lbs. | arm to
fixed end
inches | maximum
moment
in,-Ib. | o~3 _n | Δn ×1 | | Spec. | 5 Letr.t
16 Letr.r | Istr. 1 | m² | λ | 2(1)/(3)(2) | (5)+1/(2) | =-(2.84)[(4)/ | (6) <u>}-</u> 1 | * | 84 | | | 212 | 825 | 128 | 105.5 | 2,78 | 1.1 | | 94+ | 1.00 | 1.223 | | 1.20 | 1479 | 0.966 | 2,35 | | 4 | 85 | | | 195 | 91.5 | 104 | 95.2 | 2,60 | -5.5 | | 95 | •66 | 1.144 | 19.15 | 0.882 | .0603 | 0.934 | 1.42 | | 4 | 86 | 10 | 2 | 218 | ·915 | 80 | 73.2 | 2,83 | 2.9 | | 96 | 696 | 1.153 | 26.70 | 0.946 | .0723 | 0.946 | 1.64 | | 4 | _87 | ,,,, | ~ | 213 | , 140
149 | 60
66.5 | 61.8 | 2.79 | 1.4 | | 97* | .85 | 1.190 | 13.23 | 1.09 | .1079 | 0.949 | 2.02 | | 4 | 83 | | | 154 | 563 | | 72.1 | 2.72 | -2,5 | | 102 | .58 | 1,128 | 23.51 | 3,66 | -0438 | 0.932 | 9.00 | : | 31 | 118 | | | 360 | 710 | 113 | 80.2 | 2.79 | -5.7 | | 103 | -59 | 1.130 | 23.26 | 3.68 | *0116 | 0.930 | 9.01 | : | 31 | 119 | | | 364 | 990 | 88.4 | 87.4 | 2,81 | -4.4 | | 104 | .54 | 1,119 | 29.38 | 3.29 | .0329 | 0.937 | 8.05 | ; | 31. | 120 | | 2 | 353 | 1460 | 65 | 95.0 | 2.77 | -6.0 | | 105* | .67 | 1.150 | 17.56 | 4,22 | .0664 | 0.936 | 10.60 | ; | 31. | 121 | | | 374 | 230,0 | 40.5 | 93.6 | 2.86 | _2,4 | | 114 | .67 | 1.151 | 25.35 | 2.11 | .0459 | 0.917 | 4.74 | ; | 15 | m | 12 | | 257. | 660 | 113 | 74,6 | 2.75 | -8.9 | | 115 | .72 | 1,160 | 23.54 | 2,23 | 0,28 | 0.916 | 5.07 | ; | 15 | 112 | | 4 | 290 | 1780 | 40.5 | 72.2 | 2.95 | -1.6 | | 116 | .67 | 1,150 | 25.85 | 2,10 | 0451 | 0.915 | 4-73 | : | 15 | 113_ | | | 265 | 990 | | 82.3 | 2.89 | 6.6 | | 11.7* | -945 | 1.210 | 16:10 | 2,71 | .0971 | 0.923 | 6.41 | : | 15 | 109 | | | 186 | 450 | 113 | 50.B | | -9.7 | | (1) | taken from | | 10 - | | | | | | | 110 | | 8 | 242 | 1470 | 40.5 | 59.6 | 3,24 | 6,6 | | (2) | taken from | - | • | | | | | | • | 79 | | | 290 | 2000 | 128 | 256 | 4.02 | 19.0. | | (3) | calculated | _ | | | | | | - | | 80 | | | 211. | 1850 | 107 | 198 | 3.45 | -4.2 | | (A) | taken from | | - | | | | | | | 81 | | 2 | 212 | 21.75 | 86 | 187 | 3.76 | 8,0 | | (8) ₊ | total mub | _ | | the m | t sanctura. | | | | | _62 | | | 189 | 2070 | 64 | 133 | 3.30 | -2.6 | | + | | | - | | unless indi | ostad he | | | | 88 | | | 216 | 2115 | 80 | 169 | 4.27 | 18.5 | | | shear | Carmen | | encurey. | CALLODS THE | never of | | | | 89 | | | 187 | 1910 | 66.5 | 192 | 3.98 | 7.6 | | | panel, | | | | | | | | | 90 | | | 209 | 1312 | 128 | 168 | 4.21 | 17.0 | | · - | harrer. | | | | | | | | | 91 | | | 194 | 1331 | 376 | 155 | 4.07 | 11,0 | | | | | | | | | | | | 126 | 20 | 4 | 207 | 1600 | 109 | 175 | 4.19 | 16.5 | | | | | | | | | | | | 127 | | | 192 | 1940 | 89 | 173 | 4.03 | 10.0 | | | | | | | | | | | , | 128 | | | 208 | 1445 | 137 | 198 | 4,20 | 36.5 | | | | | | | | | | | | ı | | | | | | | | | 4.17 12.5 #### Susmary of Data | Spec. | S | L _l | ** x10 ⁶ | shear
load
lbs, | arm to
fixed and
inches | maximum
moment
inlb-10 | -3 n | .∆ n#+ | |-------|--------------|----------------|---------------------|-----------------------|-------------------------------|------------------------------|------------------|-------------| | 75 | | | 161 | 1057 | 128 | 135 | 4.54 | 21.0 | | 76 | | | 150 | 1050 | 116 | 122 | 4.29 | 12.5 | | 77 | | 8 | 1516 | 1450 | 92 | 134 | 4.28 | 12.5 | | 78 | | • | 151 | 995 | 116 | 115 | 4.28 | 12.5 | | 92 | | | 152 | 503 | 194 | 9.7.6 | 4.28 | 12.5 | | 93 | | | 135 | 1353 | 74 | 100 | 4.03 | | | 122 | | | 525 | 1665 | 113 | 188 | 3.38 | 0. 0 | | 123 | • | , | 492 | 2140 | 88.4 | 189 | 3.28 . | -3.7 | | 124 | 24 | . 1 | 48). | 3220 | 65 | 210 | 3.24 | -6.0 | | 125 | | - - , | 479 | 5280 | 40.5 | 214 /6 - | . 3.24 | | | 69 | | • | 420 | | | 2.0 | 3.66 | 0.0 | | 70 | | | 440 | Pure |
Bending | 2.6 | 3.72 | 2.7 | | 71 | 24 | . 2 | 490 | | | 1.6 | 3.93 | 14.0 | | 72 | ~4 | • | 540 | | | 1.2 | 4.10 | 11.5 | | 106 | | | 396 | 1490 | 113 | 168 | 3.60 | -2.5 | | 107 | | | 450 | 2760 | 65 | 179 | 3.76 | 5.5 | | 106 | . _ - | | 398 | 4270 | 40.5 | ¹⁷³ 1./5 | <u>3.61</u> | 2.5 . | | 65 | | | 315 | | | 2.6 | 3.77 | -2.6 | | 66 | | | 315 | Pure | Bending | 2.0 | 3.77 | -2.6 | | 67 | | | • 338 | • | | 1.6 | 3.91 | 2,6 | | 68 | _ | | 355 | | | 1.2 | 4.05 | 6.5 | | 98 | 24, | 4 | 340 | 1310 | , 113 | 148 | 3.94 | 2.0 | | 99 | | | 330 | 1660 | 4.89 | 147 | 3.87 | 1.5 | | 100* | | | 270 | 2250 | 65 | 147 | 3.49 | | | 101 | | | 280 | 3370 | 40.5 | 134 | <u> 3. 55_</u> . | | TABLE II contid. | | | | | Sumary | of Data | | | | |----------|------|----------------|------------------|-----------------------|-------------------------------|--|------|-------| | Spec. | 8 | L _l | ++ x105
5max. | sheer
load
lbs. | arm to
fixed end
inches | meximum
mement
inlb:10 ⁻³ | n | ∆ n#+ | | 94+ | | | 174 | 960 | 114 | 130 | 3.33 | | | 95 | | | 290 | 1283 | 88.4 | 113 | 4.38 | 12.0 | | 95
96 | | 8 | 265 | 1711 | 65 | ,111 | 4.09 | 2,2 | | 97* | | | 207 | 2900 | 40.5 | 118 | 3.64 | | | 102 | | | 282 | 2480 | 137 | 340 | 4.85 | 18.0 | | 103 | | • | 277 | 2860 | 112.4 | 321 | 4.82 | 18.0 | | 104 | | 2 | 343 | 4200 | 89 | 374 | 5.36 | 41.0 | | 105- | · -7 | , | 218 | 4500 | 65.1 | 293 | 4.19 | | | 114 | 40 | | 20.6 | 1900 | 137 | 261 | 5.04 | 5.5 | | 115 | | • | 194 | 2010 | 112.4 | 226 | 4.85 | ~3.0 | | 116 | | 4 | 217 | 2400 | 89 | 216 | 5.06 | 5.5 | | 117* | | | 136 | 2450 | 65,3 | 160 | 4.01 | | #### Footnotes: - $^{+\pm}$ E_{Max}is the strain reading telem with a 16 in, wire gage which extended from 6 to 22 in, from the fixed end of the structure. - $\forall r + \Delta n$ is the percentage departure of the calculated values of n from the pure bending curves of reference 3. Failure is general instability unless indicated by - # Shear - + Panel Table III. Comparison of Calculated and Observed Critical Strain. | CALCIT
Spec.No. | Calculated
Ex100 | Observed
Emax*106 | GALCIT
Spec. No. | Calculated
Emax 100 | Observed
Emax106 | |--------------------|---------------------|-------------------------|-----------------------|------------------------|---------------------| | 84 | 205 | 212 | 122 | 525 | 525 | | 85 | 205 | 195 | 123 | 525 | 492 | | 85
86 | 205 | 218 | 10/ | 525 | 481 | | 87 | <u>205</u> | 213 | _125 | 525 | &29 | | - <u>87</u> 118 | 158 | 213
154
360 | 125
 | - <u>525</u>
420. | 420 | | 116 | 383 | 360 | 70 | 420 | Å40 | | 119 | 363 | 364 | 71 | 420 | 490 | | 120 | 383 | 353 | 72
106 | 420 | 540 | | 121 | 283 | 374 | 106 | 120 | 3 96 | | m | 292 | 251 | 107 | 420 | 45 0 | | 112 | 292 | 290 | 108 | 420 | 398 | | 113 | <u>292</u> | 265 | 108
65
66
67 | <u>420</u>
325 | 35 | | 109 | | 186 | 66 | 325 | 315 | | 79
80 | 220 | 242 | 67 | 325 | 338 | | 79 | 21,5 | 290 | 68 | 325 - 1 | 355 | | 80 | 215 | 211 | 98 | 325 | 340 | | 81 . | 215 | 242 | 92 | 325 | - <u>- 330</u> | | - 62
66 | <u>215</u> | - <u>- 189</u>
- 216 | 96
 | 250 | 290 | | 68 | 170 | 216 | 96 | 250 | <u>265</u>
282 | | 69 | 170
170 | 187 | 102 | 230 | | | 90 | 170 | 209 | 103 | 230 | 277 | | 91 | 170 | 194 | _ 104 | 230 | 3 <u>i</u> 3 | | 126 | 170 | 207 | - 101
111, | 200 | | | 127
128 | 170 | 192 | 113
116 | 200 | 194 | | 128 | 170 | 208 | 116 | 200 | 247 | | 129
75
76 | <u>170</u> | 205
161 | • | • | | | 75 | 125 | 161 | | | | | 76 | 125 | 150 | | | | | 77 | 125 | 1516 | | | | | 78 | 125 | 151 | | | | | 78
92
93 | 125 | 152 | | | | | 93 | 125 | 135 | | | | #### Table IV. Reduced Suckling Index. $\Lambda_{\rm o} = (r^4/L_1^3 {\rm d})(I_{\rm str} {\rm o}/I_{\rm ro})$ | GALCET | | _ | _ | , 443. | _ | | |----------------|----------|---------------------------|--------------|------------------------------------|---------------|-----------------| | Spec. Ro. | | $\mathbf{r}_{\mathtt{I}}$ | d | (x ⁴ /L ² d) | Λ. | Type of failure | | 25 | 15.92 | В | 2.53 | 49.59 | 1207 | G. | | 25
26 | 15.92 | Ā. | 2.53 | 396.7 | 9652 | Ğ | | 27 | 15.92 | Ź | 2.53 | 3174 | 77220 | ä | | 28 | 15.92 | 16 | 2,53 | 6.199 | 150.8 | P/G | | 29 | 15.92 | 16 | 5.06 | 3.099 | 75.41 | p' | | 30
31
32 | 15.92 | 8 | 5.06 | 24.80 | 603.3 | G | | 31 | 15.92 | 4 | 5.06 | 198.4 | 4827 | a | | 32 | 15.92 | Ź | 5.06 | 1587 | 3861Ò | Q. | | 34 | 15.92 | 16 | 10.12 | 1.550 | 37.70 | P/G | | 35 | 15.92 | 8_ | 10.12 | 12.40 | 301.6 | ď | | 36 | 15.92 | -4 | 10.12 | 99.18 | 2413 | | | 37 | 15.92 | ż | 10.12 | 793-5 | 19310 | Ğ | | 36 | 15.92 | 1 | 10.12 | 6347 | 154000 | Q. | | 39 | 15.92 | ï | 2.53 | 25390 | 617800 | Q. | | Ĺά | 15.92 | 16 | 2.53 | 6.199 | 150.8 | P | | 40 | 15.92 | B | 2.59 | 49.59 | 1207 | a | | 12 | 15.92 | | 2.53 | 396.7 | 9652 | ã | | 43 | 15.92 | 4 | 2.53 | 31.74 | 77220 | Ğ | | ¥ | 15.92 | 16 | 5.06 | 3.099 | 75.41 | ř | | 45 | 15.92 | B | 5.06_ | 24.80 | 603.3 | . â | | 76 | | | -5.06- | 198.4 | A827 | | | | 15.92 | 2 | 5.06 | 1587 | 38610 | ů. | | 47 | 15.92 | | | | | P | | 48 | 15.92 | 16 | 10.12 | 1.550 | 37.70 | á | | 49 | 15.92 | 8 | 10.12 | 12.40 | 301.6 | | | 50 | _15.92_ | <u>4</u> - | _10.12_ | 99.18 | 2413 | 0 | | 51
52 | 15.92 | 2 | 10.12 | 799.5 | 19310 | Ğ | | 52 | 16 | 16 | 2.53 | 6.324 | 7.581 | . <u>P</u> | | 53 | 16 | ₽. | 2.53 | 50.59 | 60.65 | P | | 54 | 16 | 4 | 2.53 | 404.7 | 485.2 | Ģ | | 55
56 | _16 | 2_ | 2.53_ | 3238 | 3882 | <u></u> 0 | | 56 | _16 | _77 | 5.06 | 3.162 | 3.791 | | | 57 | 16 | ß | 5.06 | 25.30 | 30.33 | P | | 58 | 16 | 4 | 5-06 | 202.3 | 242.5 | G. | | 59 | 16 | 2 | 5.06 | 1619 | 1941 | G | | 60 | 16- | B | 5.06_ | 25.30 | 34,5 <u>3</u> | P | | 61 | 16 | 4 | 5.06 | 202.3 | 276.1 | - a | | 62 | 16 | 2 | 5.06 | 1619 | 2209 | T
G | | 63 | 16 | 4 2 | 2,53 | 404.7 | 552.4 | G- | | 64 | 16 | 2 | 2.53 | 3238 | 4420 | G. | | 65 | 10 | 4 | 2.61 | 59.87 | 1457 | G. | | 66 | 70 | — ^{~~} 2 | 2.61_ | 478.9 | 1.1650 | <u></u> | | 67 | 10 | 4 | 5.22 | 29.94 | 728-4 | Ğ | | 68 | m | 2 | 5.22 | 239.4 | 5825 | Q. | | 69 | 10 | 4 | 2.61 | 59.87 | 1457 | G | | 7Ó | _10 | | 2.61 | 478.9 | 11650 | 0 | | 'n | 10 | | 5-22 | 29.94 | 728.4 | G | | 72 | 10 | 2 | 5.22 | 239-4 | 5825 | G | | 73 | | 4 | 2.61 | 59-87 | 1457 | G | | 74 | 10
10 | 2 | | 478.9 | 11650 | Q. | | | 16 | 8 | 2.61
5.06 | 25.30 | 615 | Ğ. | | 75
76 | _16 | 8 | 5.06 | —_ _{25.30} — | 615 | <u>-</u> ō | | 70 | | 8 | 5.06 | 25.30 | 615 | Č | | 77 | 16 | Ø, | 2.00 | 47.70 | V47 | - | ^{*} O means general, P penel instability, P/O start by menel and final failure by general instability. T indicates tension failure, 3 shear failure | | CALCIU | | | | | | | |-------------|---------------------|------------|------------|----------------|----------------|-----------------------------------|------------------| | | GALCIT
Spec. No. | r | Ll | đ | (r^4/L_1^3d) | $oldsymbol{\Lambda}_{\mathrm{o}}$ | Type of failure* | | | · 78 | 16 | 8 | 5.06 | 25.30 | 615 | G | | | 79 | 16 | 2 | 5.06 | 1619 | 39350 | G | | | \$0
81 | _16
16 | 2_ | _5.06_
5.06 | 1619
1619 | 39350
39350 | G
G | | | 82 | 16 | 2 | 5.06 | 1619 | 39350 | Ğ | | | 83 | 16 | 4 | 10.12 | 101.2 | 39350 | <u>G</u>
G | | • | 84 | 16 | 2 | 10.12 | 809.5 | 39350 | G
2 | | | 35
86 | _16
16 | 2_ | _10.12_
 | 809.5
809.5 | 39350
39350 | | | | 30
37 | 16 | 2 | 10.12 | 809.5 | 39350 | G
G | | | 88 | 16 | 4 | 5.06 | 202.4 | 4925 | Ğ | | | 89 | 16 | 4 | 5.06 | 202.4 | 4925 | G | | | 90 | _16 | 4 | _5.06_ | 202.4 | 4925 | <u>.</u> | | | 91
92 | 16
16 | 4
8 | 5.06
5.06 | 202.4
25.3 | 4925
615 | G ' | | | 93 | 16 | 8 | 5.06 | 25.3 | 615 | Ğ | | | 94 | 10 | 8 | 2.62 | 7.454 | 181 | P | | • | 95 | _10 | 8 | _2.62_ | 7•454 | 181 | G | | | 96
97 | 10
10 - | ජ
8 | 2.62
2.62 | 7•454
7•454 | 181
181 | G
S | | | 98 | 10 | 4 | 2.62 | 59.64 | 1450 | Ğ | | | 99 | 10 | 4 | 2.62 | 59.64 | 1450 | Ğ | | | 100 | _10 | 4 | _2.62_ | 59.64 | 1450 | s | | | 101
102 | 10
16 | 4
2 | 2.62 | 59.64 | 1450 | s | | | 102 | 16 | 2. | 2.53
2.53 | 3238
3238 | 76350
76350 | G
G | | | 104 | 16 | 2 | 2.53 | 3238 | 7.6350 | Ğ | | | 105 | _16 | 2 | 2.53 | 3238 | 76350 | . | | | 106 | 10 | 2 | 2.62 | 477.1 | 11600 | G | | | 107
108 | 10
10 | 2
8 | 2.62
2.62 | 477.1
7.454 | 181
11600 | Э
С | | | 109 | 10 | 8 | 5.24 | 3.727 | 90.6 | · Ğ | | | 110 | 10 | 8 | _5.24_ | 3.727 | 90.6_ | G | | | 111 | 1.0 | | 5.24 | 29.82 | 725 | G | | | 112
113 | 10
10 | 4 | 5.24 | 29.82
29.82 | 725
725 | Ģ
G | | | 114 | 16 | 4
4 | 5.24
2.53 | 404.7 | 9840 | G
G | | | 115 | 16 | <u>4</u> _ | 2.53 | 404.7 | 9840 | G | | | 11.6 | 16 | 4 | _2. 53_ | 404.7 | 9840 | G | | | 117 | 16 | 4 | 2.53 | 404.7 | 9840 | S | | | 118
119 | 10
10 | 2 2 | 5.24
5.24 | 238.5
238.5 | 5800
5800 | G
G | | | 120 | 10 | 2 | 5.24 | 238.5 | 5800 | Ğ | | | 121 | 10 | 2 | 5.24 | 238.5 | 5800 | G | | | 122 | 10 | 1 | 2.62 | 3817 | 92800 | G | | | 123
124 | 10
10 | 1
1 | 2.62
2.62 | 3817
3817 | 92800
92800 | G
G | | | 125 | 10 | i | 2.62 | 3817 | 92800 | G. | | | 126 | 16 | 4 | 5.06 | 202.4 | 4925 | G | | • | 127 | 16 | 4 | 5.06 | 202.4 | 4925 | G
G | | | 128
.129 | 16
16 | 4
4 | 5.06
5.06 | 202.4
202.4 | 4925
4925 | G
G | | <u>.</u> | | | | | | | | | Lockheed Mo | | 2,7 | 30 | 8 | 2.464 | 0.1308 | - | | 4 | " 12
" 14 | 30
35 | 24
24 | 6
8 | 9.766
13.63 | 0.5762
0.9091 | - | | Ħ | " 27 | 35
63 | 16 | 4 | 963.3 | 71.38 | - | | Douglas | # DC-4 | 66 | 24 | 5.5 | 249.6 | 3.844 | ~ | | | | | | | | | | $^{^{*}}$ G means general, P panel instability, P/G start by panel and final failure by general
instability. T indicates tension failure, S shear failure. FIG. 4. SCHEMATIC DRAWING OF MONOCOQUE CYLINDER THICKNESS OF SHEET & 3.010 IN- 1.16. Fig. 11 FIG. 12 4 POWER LAW FIRST NUMBER IN PARENTHESE IS NUMBER OF STRINGERS, SECOND IS RING SPACING IN INCHES. INDIVIDUAL NUMBERS REPRESENT VALUES OF CALCULATED FROM EXPERIMENT. 16, 13 FIG. 20.- COMPARISON OF CALCULATED AND OBSERVED CRITICAL STRAIN.